1 Requirements

- **Primary goal**: to minimize the likelihood of pedestrian and driver casualties due to inaccuracies and inefficiencies in sign, crosswalk, and pedestrian detection algorithms.
- Secondary goals, objectives, and tasks:
 - 1. **Goal**: stop sign detection. Detect stop signs in real-time with sufficient efficiency to allow for stopping time. Test SURF against two alternate algorithms, described below.
 - (a) **Objective**: construct and R-channel integral-image-based detector.
 - i. Task: compute integral image on the R-channel of the image.
 - ii. Task: superimpose an mxm grid on the image and compute the sums of the R-channel intensity per 2x2 region.
 - iii. **Task**: for the 2x2 region with the maximum sum, recursively apply (ii) until the region with the maximum R-channel intensity density is obtained.
 - iv. **Task**: in the neighboorhoods of the vertices inside the maximum-density region, find the four box such that the diagonal along those boxes separates a maximum-density R-channel triangle from a minimum-density R-channel triangle.
 - v. Task: obtain the 8 vertices of the sign from the above.
 - (b) **Objective**: construct octagon detector.
 - Task: apply a shape detector to yield sets of vertices.
 - Task: discard all sets where $n \neq 8$.
 - Task: check to see if the opposing edges of the 8-vertex shape are parallel (within a certain threshold).
 - 2. Goal: pedestrian crosswalk sign detection.
 - (a) **Objective**: construct and RG-channel integral-image-based detector.
 - i. Task: compute integral image on the R-channel of the image.
 - ii. Task: superimpose an mxm grid on the image and compute the sums of the R-channel intensity per 2x2 region.
 - iii. **Task**: for the 2x2 region with the maximum sum, recursively apply (ii) until the region with the maximum R-channel intensity density is obtained.
 - iv. **Task**: in the neighboorhoods of the vertices inside the maximum-density region, find the two boxes such that the diagonal along those boxes seperates a maximum-density RG-channel triangle from a minimum-density RG-channel triangle.
 - v. Task: obtain the 3 vertices of the sign from the above.

2 Design

- Modules
 - 1. SignDetector1:
 - **Functionalities**: computes and uses integral image on the R-channel to find maxmium-density areas used to approximate the region occupied by the stop sign.
 - Data structures:
 - * Namespaces: EmguCV.CV.

* Classes (Image) and class members: Resize(), Convert(),

2. SignDetector2:

- Functionalities: uses edge detection, then isolates eight vertices with maximum octagonality.
- Data structures: Image, LineSegment2D, boxList, triangleList, Contour
 - * Namespaces: EmguCV.CV.
 - * Classes (Image, Contour) and class members: Canny(), HoughLinesBinary(), Resize(), Convert(), PyrUp(), PyrDown(), FindContours().

3. PedDetector:

- Functionalities: detects pedestrians using built-in EmguCV classes.
- Data structures: Rectangle[].
 - * Namespaces: EmguCV.CV.
 - * Classes (Image, HOGDescriptor) and class members: Draw(), SetSVMDetector(), DetectMultiScale(), GetDefaultPeopleDetector().

Figure 1: Edge detector by computing R-(G+B), clamped from 0 to 255

Figure 2: Edge detector by computing R-(G+B), clamped from 0 to 255